ELK POINT CHAMBER

MINUTES OF MEETING – August 27, 2015

Meeting held at H&S BBQ ~N~ More with President Katie Buum presiding.

John Gille advised that there were 34 riders for the annual bike ride. Plans were being finalized for the Half Marathon, which will be held on Saturday, September 26th. Volunteers are still needed.

Katie Buum informed the group that proceeds from our Summer Jam totaled $7,387.30. A complimentary statement for members was passed around showing proceeds and expenses. All in all we did quite well for our first year!

Jen Hovland advised that Toastmasters will be holding an informational meeting on learning about public speaking on Tuesday, September 29th at the Muenster Center in Vermillion, for anyone interested. Anyone interested or needing more information, can contact Jen at 605-670-8711.

Brian Wells informed that Beth Adamson, consultant with family business development  group, will be our guest speaker for the September meeting. She will have an hour-long presentation on business succession planning.

The previously scheduled golf social was been cancelled and rescheduled for Friday, October 2, starting at 12:30. Interested teams can contact Katie Buum at 761-4247, Brian Wells at 712-490-8882, or Terry Utech at Liberty Bank – 356-2611.

Discussion was held on the $750.00 designated for one hole on the new disc golf course. Funds from the golf outing were to be used, but since the golf outing was postponed, monies were not available. Lowell Krediet advised that he would loan the Chamber the money. On a motion by Susan Odson, second by Father John, it was unanimously decided to accept the loan from Lowell and reimburse him after the golf outing.

Maisie Antonson proposed raising the Chamber dues beginning with the 2016 billing cycle. She was to draft a letter to be sent regarding the proposed changes, including raising dues and membership participation. There are numerous business in Elk Point that do not participate and there have been interested farmers that have expressed an interest.

A discussion was held on fireworks show for the 4th of July. Kevin and Barb Wurtz put on their final display after many years of a FREE show. Fundraising was discussed. It was mentioned that maybe Lance Penfield would be interested in continuing the event. Tabled until a later date.

Renee Irwin advised that the Elk Point Ambulance fundraising event, namely the pink toilet seat lid, which was to be placed in people’s yards and at various businesses, In order to have the lids removed, (victims) had to pay $25 and could designate where they would like it placed next.

Regarding car shows that come to Elk Point without any notice to townspeople. Ryan Fleek was to be contacted and asked if he could inform the public when the car groups would be passing through Elk Point, since the groups have to have permission to close a section of Main Street.

Brian Wells made a motion the meeting adjourn, seconded by Maisie Antonson. Carried.

Bank Balance: $1,890.01. (Bills paid – SESD Tourism Assn., Membership dues, $225.00; Los Amigos, Meals for July, $192.60; USPS, Stamps, $49.00; Deposits, Meals for July, $160.00; Dues, $75.00)
ELK POINT CHAMBER

MINUTES OF MEETING – September 24, 2015

Meeting held at The Pointe, catering by Subway, with President Katie Buum presiding.

On a motion by Brad Fowler, second by Maisie Antonson, Troy Donnelly was nominated to replace Brad Fowler on the Educational Foundation Board. All in favor; motion carried.

Brian Wells made a motion to raise chamber dues from$75 to $100 for businesses,$35 to $50 for individuals, and leave churches at $10.00.Lea Reynolds seconded. All in favor. Motion carried.

Guest speaker, Beth Adamson, consultant with Family Business Development Group, was then introduced. She presented a short, very informative program on business succession planning tips. Topics discussed included developing a well-integrated, comprehensive business exit strategy; determining the current and future value of the company; develop a plan that acknowledges issues of both family and the business.

Katie reminded members to make sure they had their teams together for the annual golf outing, which was scheduled for Friday, October 3. Anyone interested still has time to contact Katie at 761-4247; Brian at 356-2238, or Terry Utech at 356-2611.

With no further business, Brian made a notion to adjourn, seconded by Brad. Carried.


Bank Balance: $1,785.35. (Bills paid – H&S BBQ, Meals for August, $254.66; Clay-Union Foundation, Annual Donation, Half Marathon, $100.00; Deposit, Meals for August, $250.00.)


[bookmark: _GoBack]CHAMBER MINUTES-AUGUST & SEPTEMBER, 2015, MEETINGS
